Unification & Simplification Through: - Cooperation - Innovation - Opportunity #### ACTIONABLE ENTERPRISE ARCHITECTURE Presented By: Colleen Coggins, DOI Chief Architect July 14, 2004 ### **AGENDA** - From Whence We Came - DOI Enterprise Architecture Repository (DEAR) - Actionable Modernization Blueprints - Enterprise Architecture In Action: - Recreation Blueprint Case Example ## OMB 2004 Budget Passback Language # Extracts From OMB FY 2004 Budget Passback: - ▶ **DOI has many** separate and uncoordinated EA efforts **underway**. - ▶ The DOI is directed to create an integrated and comprehensive departmental process for EA; - ▶ Reduce redundancies in these separate approaches; - ▶ Map to the Federal Enterprise Architecture efforts of OMB. - ► EA developed to a detail level that ensures the efficient management of Department IT resources, ## DOI Enterprise Architecture Repository (DEAR) Overview ## **DOI Enterprise Architecture Repository** (DEAR) - Unifies EA Development Across DOI. - Decision Support Tool to develop Modernization Blueprints for Interior Lines of Businesses: - Identifies Data Sharing Opportunities - Identifies Systems with Functional & Data Overlaps - Identifies Gaps in Existing Capabilities for Achieving Strategic Objectives. - Other Federal Agencies Investigating Use of DOI Meta-model - Department of Energy - Department of State # DEAR integrates data across the DOI to Improve Overall Business & IT Decision Making. DEAR is a tailored COTS modeling and EA Repository tool (Popkin SA) **User-Defined Diagrams** **Custom Framework** **Custom Tabs** Stakeholder Views FEA Model Views **Custom Matrices** ### DOI Performance Reference Model in DEAR DOI Strategic Plan is modeled in DEAR # DOI Business Reference Model in DEAR (Service to Citizens) ## DOI Technical Reference Model in DEAR # **Actionable Modernization Blueprints** #### **DOI MODERNIZATION BLUEPRINTS** In FY-04, the following Modernization Blueprints Will be Developed: - -Recreation - -Law Enforcement - -Financial Management - -Wildland Fire Management - -Indian Trust Management IRB sets Priorities for Future Modernization Blueprints ### How is DOI's EA Approach Actionable? Evaluates system capabilities for supporting DOI strategic goals and objectives Evaluate against end and intermediate strategic outcomes and measures - Which systems are <u>old and/or costly</u> to maintain? - Opportunities to <u>tie systems together</u> more effectively. Identify systems that need to talk but don't - Opportunities to <u>centralize information</u> assets. - ▶ Deliver short and longer-term recommendations that can be acted upon: - -Which systems would need to be consolidated. - -Which systems would benefit from shared services (application & data). - Potential investment proposals that may need to be considered now. - Comprehensive views of how the IT systems <u>support the lines of</u> <u>business</u>. ## **Take-Action Approach to Enterprise Architecture – Four Phases** Modernization blueprints – a related set of tactical and strategic modernization recommendations. 1. Establish Methodology for Defining Modernization Blueprint. E-GOV Team Approved Approach in November 03 4. Develop Tactical and Strategic Modernization Blueprints Department Enterprise Architecture Repository (DEAR) 2. Determine V Scope of Assessment and Collect Data The Department Enterprise Architecture Repository (or DEAR) will be the system of record for critical Exinformation. 3. Assess Alignment With FEA and DOI Architectures # 1. Establish Conceptual Vision of Target Architecture - Criteria **Business Assessment Criteria** **Data Assessment Criteria** **Technology Assessment Criteria** **Security Assessment Criteria** **Application Assessment Criteria** The criteria is derived from IEA Conceptual Architecture Principles (CAP) & Common Requirements Vision (CRV) and is used to assess how well a system aligns with the target state. 2. Determine Scope of Assessment and Collect Data 3. Assess Alignment With FEA and DOI Architectures 1. Establish Methodology Modernization Blueprint # 3. Assess Alignment with FEA and DOI EA ### **Business Architecture** - System's capability for supporting associated Strategic goals and objectives as defined in DOI Strategic Plan. - •Extent of stakeholders feedback for accomplishing performance measures associated with strategic goals, objectives and performance measures. - Lack of functional overlap with other systems as defined by DOI BRM. - System incorporates reengineered/streamlined business processes (workflow) in an automated fashion that supporting DOI Strategic goals and objectives. ### Data Architecture - Existence and documentation of data standards and Protocols - Relative maturity and accessibility of system's data storage and access methods - Relative overlap with data stored in other Interior systems. ### **Application Architecture** - Degree of architectural compliance with the Target Architecture. - Extent to which system design requirements are defined and documented - Extent to which systems interfaces are defined and documented - Extent to which highlevel design or operational concepts are defined. ### **Technology Architecture** ■Extent of maximum use of shared, existing infrastructure components and services ■ Extent of compliance with Technology Reference Model standards, protocols and best practices. #### Security Architecture Extent to which the system complies with current Security requirements and extent of progress through the C&A process. DRM SRM / CBA TRM 4. Develop Tactical and Strategic Modernization Blueprints 1. Establish Methodology Modernization Blueprint 3. Assess Alignment With FEA and DOI Architectures PRM / BRM The modeling of DOI enterprise architecture elements and their relationship to assessment criteria facilitates "line of sight" analyses. Popkin SA is used to model the relationship between inputs, outputs, and outcomes. Model queries and analyses support the assessment process 2. Determine Scope of Assessment and Collect Data # Investments and Systems within a LOB are Ranked & Scored Against Criteria. | A -141 | • | | | | | |----------|---|--|---|---|--| | Criteria | Description | Low (1) | Medium (3) | High (5) | | | P1 | Business processes supported by the
system. | Business processes automated are not defined. | Business processes automated are partial documented. | Business processes automated and
all stakeholders supported are clearly
defined and documented. | | | P2 | Extent of system support of DOI and
BLM strategies, goals, and objectives. | No linkages between system functionality and DOI & BLM strategies and goals. | | There is a direct link between the functionality provided by the system and DOI 8 BLM strategies and goals. | | | P3 | Extent of stakeholders feedback for
performance measurement and system
refinement. | Customers? What customers? Who cares?
Customers and users are never consulted as to
their satisfaction with the system. No
performance measurement. | System managers have a vague idea of who their customers might be (or used to be); guess about their needs and interests. Customers and upers are occasionally consulted as to their satisfaction with the system. Minimal performance measures and system redimements. | Customer groups and individuals are
clearly identified, their needs are
documented, data collection and
management systems are linked to
those needs. Customers and users are
regularly consulted as to their
suisfaction with the system,
performance is measured continuously,
feedback is used to refine the system. | | | P4 | Lack of functional overlap with other systems. | Significant overlap between system functionality
and available COTS, GOTS products, and other
BLM systems. | Some overlap between system
functionality and COTS, GOTS products,
and other BLM systems TAA. | The functionality provided by the system
does not significantly overlap with other
BLM systems | | | P5 | Degree to which system training and
support opportunities have been
addressed. | No training, support, or documentation available;
users have to study the code to figure out what
the system does. | No comprehensive training materials
available, but experienced users and
some documentation exist to help a
determined user navigate the system. | Training and information provided to
employees and the public ensure data
and information in Agency information
systems are utilized to their full potential.
User groups defined. | | | Criteria | Description | Low (1) | Medium (3) | High (5) | | | D1 | Existence and documentation of data standards and protocols. | Data standards are not defined, or are in a
constant state of flux. No documentation exists
outside of piersonal flies and notes of the system
developers to implement OAVOC systems. | Data standards are defined, but
redundancies exist within a given scale.
Informal and ad hoc QAVQC systems.
Some documentation exists, but it is not
complete nor easily accessible. | Standardized data collection protocols
and data standards are fully documented
and easily accessible and utilized in all
data collection procedures at suitable
scales. QAVIC systems are fully
operational. | | | D2 | Relative maturity and accessibility of
system's data storage and access
methods. | Data stored and maintained in proprietary databases and/or unique formats, which preclude access or use by customers. | Information systems and data structures
allow data entry and exit, but it is
cumbersome for users to gain access and
to extract information in a usable format. | provide employees and the public ready
access to current economic, social, and
ecological data and information using
current technology. | | | D3 | Relative data entity access or
modification overlap with other
systems. | Significant overlap with other systems in terms of
data subject areas accessed. Many system data
elements maintained are redundant with respect
to other BLM systems. | Some overlap with other systems in terms
of data subject areas accessed. Few
system data elements maintained are
redundant with respect to other BLM
systems. | Minimal overlap with other systems in
terms of data subject areas accessed,
system data elements maintained are
unique with respect to other BLM
systems. | | | Criteria | Description | Low (1) | Medium (3) | High (5) | | | A1 | Degree of architectural compliance
with the conceptual Target Application
Architecture. | The system is not in alignment with the
conceptual TAA. No plans have been
established to bring the system into closer
alignment with the TAA. | The system and its development plan are
partially aligned with the BLM's TAA. Plans
have been established to bring the system
back into alignment. | The system and its development plan are
aligned with the BLM's Target system
Architecture. | | | A2 | Extent to which system design
requirements are defined and
documented. | System availability, bandwidth, performance, and functional requirements are undefined and documented. System requirements not aligned with business processes. | System availability bandwidth,
performance, and functional requirements
are partially defined and documented.
System requirements partially aligned with
business processes. | System availability, bandwidth,
performance, and functional
requirements have been fully defined and
documented and aligned with business
processes. | | | A3 | Extent to which systems interfaces are
defined and documented. | System interfaces, APIs, and dependencies are
not defined. Not aligned with TAA. | System interfaces, APIs, and dependencies are partially defined. | System interfaces, APIs, and dependencies are fully defined. | | | | Extent to which high-level design or
operational concepts are defined. | No high-level design diagram or description. No operational concept documentation. | Some documentation exists, but it is not complete nor easily accessible. | High-level design and operational
concept exists and is fully documented
and accessible. | | Templates for uniform system scoring Well-defined criteria for assessing alignment # Systems within a LOB Portfolio are Grouped in Quadrants ## Sequencing Plans are developed to Guide CPIC Process Sequencing Plan should be based on Scheduled Target Deployment which drives Legacy System Integration and Consolidation Plans. # **Recreation Modernization Blueprint** **CASE EXAMPLE** ### Recreation Systems and Investments are captured in DEAR As-Is Recreation **System Interface Model** captured in DOI EA Repository (DEAR). BLM MMS BIA OSM DOL NBC OTHER ## Current recreation customers are faced with too many sources for Federal recreation information. Based on the architectural analysis that focused on functional overlaps between legacy systems, it is recommended that legacy systems be retired or interfaced as depicted. ## After the modernization activities are completed, the citizen will be provided easier access to Federal recreation information while DOI will have fewer redundant systems. American Whitewater ## **Recreation Blueprint Finding** Finding 4: The data analysis shows that the current Recreation LOB maintains most of its data within the LOB. The future state analysis concludes that 67 of the 99 conceptual data entities should be managed outside of the Recreation LOB. #### Recommendations: - 1. Identify data required by Recreation LOB - 2. Identify stewards for required recreation data - 3. Standardize required recreation data elements - 4. Map standard data to potential source systems - 5. Execute investments/system changes to supply data to Recreation LOB #### **Comparison of Data Stewardship** ## **High Pay Off Data Sharing Opportunities** | Recreation | Finance | Law
Enforcement | Indian Trust | Fire Management | Facility
Management | |-------------------------------|----------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------| | Organization | Organization | Organization | Organization | Organization | Organization | | Location | Location | Location | Location | Location | Location | | Facility | Facility | Facility | Facility | Facility | Facility | | Other Geospatial
Data Sets | Other Geospatial Data Sets | Other Geospatial
Data Sets | Other Geospatial
Data Sets | Other Geospatial
Data Sets | Other Geospatial
Data Sets | | Person | Person | Person | Person | Person | Person | | Alert / Event | | Incident/ Alert | | Event / Incident | Closure | | | Equipment | Equipment | Equipment | Equipment | Equipment /
Asset | | Natural Resource | Natural Resource | | Natural Resource | Natural Resource | | Common data needs among differing business lines – pay off is with development and reuse of standard data to meet the business needs # Priority GIS Layer Commonality Across LOBs (cont.) | Geo-spatial Data Themes | FIRE | LAW | RECREATION | FINANCE | |---|------|-----|------------|---------| | Geopolitical Boundaries | X | X | X | | | Geographic Names (search and map display and map outputs) | X | X | X | | | Hazardous Materials locations | X | X | X | | | High resolution imagery (areas of concentrated facilities or special interests) | X | X | X | | | Incident Data | X | X | X | X | | Jurisdiction Boundaries | X | X | X | | | Lakes | X | X | X | | | Landmarks Data | X | X | X | | | Landsat Imagery | X | X | X | | | Lightning Data | X | | | | | Modis Imagery | X | | | | ## **Priority GIS Layers Common Across LOBs** | Geo-spatial Data Themes | FIRE | LAW | RECREATION | FINANCE | |----------------------------------|------|-----|------------|---------| | Activities | | | X | | | Burned Areas | X | | | | | Business and Home Locations | X | X | | | | Cultural Heritage
Information | X | X | X | | | Digital Elevation
Models | X | | | | | Drought Condition data | X | | | | | Facilities | X | X | X | X | | Fire Perimeters | X | | | | | Fuels Data | X | | | | # Priority GIS Layer Commonality Across LOBs (cont.) | Geo-spatial Data Themes | FIRE | LAW | RECREATIO
N | FINANCE | |---------------------------------------|------|-----|----------------|---------| | Organizational Responsibilities Areas | X | X | X | X | | Organizational Responsibilities Areas | X | X | X | X | | Ownerships (Federal) | X | X | X | X | | Ownerships (Federal) | X | X | X | | ## PARTNERSHIP BETWEEN E-GIS COMMUNITY & IEA - Modernization Blueprints are Identifying Priority GIS Layers that can be Leveraged by Multiple Lines of Businesses - ▶ DEAR identifies Current DOI Systems that House Priority Data Sets. - ▶ IEA (Data Architecture Program) Partner with E-GIS Community via E-GIM Business Case to: - Establish Data Stewards for Priority Data Sets - Establish/Adopt DOI/FGDC Data Standards - Identify Candidate Authoritative Data Sources - Develop Blueprints for Exchanging Standardized Data via XML for Multiple LOBs. - Establish Transition Plans for DOI-Wide Data Sharing. - ▶ Establish DOI-Wide Application/Data Integration Solution Architecture # 4. Develop Tactical and Strategic Modernization Blueprints ### The End IEA Summit Week of September 14 – 16, 2004 Albuquerque, NM ### **Enterprise Access Control Services/AD** - Leveraging the DOI Active Directory Project and BLM's e-Authentication Efforts - Office of the Secretary (immediate staff) Converted to Microsoft Active Directory by March (completed) - Reducing Hundreds of Varying Access Control Methods - ▶ Reducing Complexity While Improving Security Readiness - Integrating Physical and Logical Access - Smart Cards - Public Key Infrastructure (PKI) GPEA - Multi-Factor Authentication #### **EACS** is Integral to DOI-wide E-Government Initiatives # **Enterprise Architecture In Action** Preliminary Modernization Blueprint Findings: Recreation Case Example # **DOI Modernization Blueprints – In Progress** - ▶ Recreation - - Realizing the Vision of Recreation One Stop (RIS) through Cross-Cutting Inter-Agency Solutions - Wildland Fire - Improving Mission Performance, Information Quality and Delivery and Cross-Cutting Inter-Agency Solutions - ▶ Financial & Grants Management - Supporting the Deployment of a DOI-Wide Solution and Participating in the Development of a Federal-wide LOB Solution. DOI is Co-lead on EA team for Financial Management. - Law Enforcement - Improving Mission Performance, Information Quality and Delivery, and Cross-Cutting Inter-Agency Solutions. ## Current recreation customers are faced with too many sources for Federal recreation information. ### **Recreation FY06 Preliminary Findings** - ▶ Finding: R1S currently slated to retire 2 DOI-funded systems. Other DOI systems exist that maintain separate inventories of reservable recreation objects (e.g., campgrounds, pavilions and river access reservations). - Implication: Although R1S results in significant improvements, the citizen will still have multiple interfaces to reserve Federally-funded recreation opportunities if these separate inventories are not folded into the R1S Information Database (R1DB) resulting in sub-optimal cost savings. - Finding: Recreation LOB has requirement to interface with authoritative data sources (e.g., GIS data for facility location, trails, rivers, mapping services, etc.) outside its functional purview. - Implication: Requirement exists to identify DOI-wide data steward community for applicable GIS resource/reference layers, develop data standards, and designate authoritative data source(s) for information sharing through common interfaces. ## Based on functional overlaps, it is recommended that legacy systems be retired or interfaced as depicted. ## Conclusion ### **OMB EA ASSESSMENT FRAMEWORK** DOI's EA Program Addresses the Four Key Components of Assessment Framework #### Change Modernization Blueprint Analysis Facilitates Common Solution(s) by documenting As-Is, defining Target and developing associated Transition Plan. #### Integration Improves data sharing through standardized data, Identifies reusable components, and defines Target Architectures with associated transition plans #### OMB EA ASSESSMENT FRAMEWORK DOI's EA Program Addresses the Four Key Components of Assessment Framework #### Convergence DOI TRM unifies and simplifies by standardizing IT technologies and products. DOI IT initiatives (e.g., ESN, EACS) provide foundation for deploying Business-driven Architectures. #### Business Alignment IT Portfolios are analyzed against Strategic Outcomes & Measures. Modernization Blueprint Recommendations are presented to Investment Review Board for approval in guiding CPIC decisions.